Falling number in wheat - How is it calculated and what does it mean to producers? January 28th, 2010 Meera Kweon USDA, ARS, Soft Wheat Quality Lab., Wooster, OH, USA #### Weather is always a challenge beyond our control #### MCHUMOR.com by T. McCracken "Strange weather patterns persist with snow only falling on states whose names start with an 'N."" #### MCHUMOR.com by T. McCracken "Should we blame this on the church or the state?" ### **Pre-harvest sprouting (PHS)** - Wheat germinates within the grain head prior to harvest. - Occurs when wet conditions delay harvest. - White varieties are more susceptible to PHS than red ones under similar environmental conditions. - Higher PHS risks for genotypes with a short dormancy period. - Increased hydrolytic enzyme activities such as α-amylase, β amylase, and protease - starch and protein breakdown. - Reduced grain yield and quality economic losses and downgraded wheat. #### **PHS** resistance (Cornell Univ.) - Abscisic acid (ABA) is essential for seed maturation and enforces a period of seed dormancy. - > ABA levels decline as grain matures and after ripening. - Red seed pigments slow the decline of ABA. - Temperature during grain fill affects ABA levels. #### Effect of moisture and temperature during grain filling Drier/cooler conditions generally produce seed with lower sprouting tendency. (Thomason et al. 2009) #### **Measurements for PHS** - Visual scoring official grade in FGIS - Falling number - Stirring number using Rapid ViscoAnalyzer (RVA) - α-Amylase analysis - Viscosity analysis with RVA or Amylograph ### History of falling number method - > 1960 Sven Hagberg developed a rapid, original method for determining α-amylase activity in sprout-damaged grain. - ➤ 1961 Sven Hagberg named the method "falling-number" with a simple modification. - 1962 Harald Perten founded Perten Instruments and commercialized falling number apparatus. - 1968 International Association of Cereal Science and Technology approved the method as ICC Standard No. 107/1 - 1972 The method was implemented as an Official AACC Method 56-81B. - 1982 The International Organization for Standardization approved the method as ISO 3093. ### A kernel of wheat #### **Composition of flour** Water 13 - 14 % Starch 70 - 75 % **Protein 9 – 14 %** Pentosans < 2 % Fat < 1% Ash < 1 % # Germination process of seed # Starch hydrolysis by α-amylase www.indiana.edu/~oso/animations/An6.html ### Effect of α-amylase addition on viscosity (8% wheat starch paste at 37°C measured in the RVA) (Ferry et al. 2004) ### Starch pasting profiles of flour samples (8% flour slurry by RVA, Chelsea, SWW wheat) ### What is the falling number method? - Measures the effect of the enzymes on wheat quality in flour or meal. - Does not measure α-amylase activity directly, but measures the activity indirectly by quantifying the rheological properties of starch hydrolyzed by the enzymes during the test. - Uses the starch in flour or meal as a substrate, gelatinizes the suspension rapidly in a boiling water bath, and measures the liquefaction of the starch by α-amylase. - Measures the time in seconds required for a viscometer stirrer to fall a given distance through hot, aqueous flour gel undergoing liquefaction. #### The relationship between FN and α-amylase (Used with permission from Edward Souza) ## How is a falling number test performed? Grind sample & measure moisture. Particle size <0.8 mm meal or flour Weigh $7 \pm 0.05g$ meal or flour <u>Dispense</u> 25 ± 0.2 mL distilled water Add flour Shake Insert a stirrer <u>Immerse</u> Stir & measure ## How is a falling number calculated? Falling Number 5 sec stand 55 sec stirring time taken to fall in sec Example: 300 FN = 5 + 55 + 240 ## Falling time and viscosity Faster falling = low FN = high α -amylase activity Slower falling = high FN = low α -amylase activity # Factors affected falling number - ➤ Altitude –FN increases as elevation increases. - Nitrogen fertilization rate increase or decrease in FN - ➤ Temperature higher FN in summer - Late Maturity α-Amylase lower FN - Fungicide treatment decrease in FN, cultivar dependent - Fusarium infection minor decrease in FN - Waxy wheat lower FN ## Tips for reducing variations in FN result - > Prepare representative sample. - at least 300g of grain should be ground - Use a hammer type grinder with a 0.8 mm sieve for preparing wheat meal. - particle size depends on grinder types and sieves - Correct amount of sample - adjust moisture content, 7g ± 0.05 (14% moisture basis) - Shaking method - uniform shaking by hand or automatic shaker (Shakematic®) - > Routinely check a reference sample. - use lower falling number sample (<300) as a reference #### Whole meal FN vs Flour FN (12 SWW & SRW cultivars, 3 harvest times) Wheat meal Falling Number (FN) was significantly correlated with flour FN # Interpretation of falling numbers | Falling Number (sec) | Sprouting indication | | |----------------------|----------------------|--| | FN>300 | No sprout damage | | | 300>FN>200 | Some sprouting | | | 200>FN | Severe sprout damage | | ### **Bread quality (hard wheat)** (Perten Instruments) Some α-amylase activity in flour is beneficial due to enhancing yeast fermentation. But, too much α-amylase activity in low falling number flour generates too much sugar which results in sticky dough, dark crumb and crust color, coarser crumb, and sticky and gummy texture. ### Pasta/noodle quality High FN Low FN (Perten Instruments) Pasta/noodle made with low FN flour is fragile, soft and mushy. More starch is lost to cooking water, making the water cloudy. Production problems with low FN flour - uneven extrusion, strand stretching, and irregularities in drying. ### Japanese-type sponge cake quality (Western Wheat Quality Lab.) Wheat with a falling number of 140 resulted in a sponge cake volume equal to that of the control. As falling number decreased below 140, cake volume decreased sharply. (Finney et al. 1981) #### Milling and baking quality of sprouted soft wheat | | 1st harvest | 2 nd harvest | 3 rd harvest | |----------------------|-------------|-------------------------|-------------------------| | Chelsea
(SWW) | | | | | Test weight (lb/bu) | 58.8 | 54.1 | 50.3 | | Break flour (%) | 35.6 | 37.8 | 37.5 | | SG flour (%) | 76.8 | 75.3 | 74.9 | | Falling number (sec) | 344 | 211 | 88 | | Cookie dia. (cm) | 8.2 | 8.3 | 8.5 | | Pat
(SRW) | | | | | Test weight (lb/bu) | 61.9 | 57.1 | 54.9 | | Break flour (%) | 33.6 | 37.6 | 38.7 | | SG flour (%) | 77.5 | 75.6 | 75.5 | | Falling number (sec) | 376 | 247 | 99 | | Cookie dia. (cm) | 8.3 | 8.1 | 8.3 | # Wrap-up - > Falling number test is simple and practical. - Visual scoring is generally correlated to falling number, but is not the same. - For reliable FN results, consistent sample preparation and consistent test operation are necessary. - Further questions on falling number, please contact edward.souza@ars.usda.gov or meera.kweon@ars.usda.gov at SWQL # Acknowledgements #### **SWQL** - > Anne Sturbaum - > Edward Souza - Sharon Croskey - > Tom Donelson #### **Outside SWQL** - Lonnie Andrews - > Ron Fioritto